ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL New Orleans, Louisiana Annual Financial Statements June 30, 2014 #### Contents | Independent Auditor's Report | | 1 - 2 | |--|----------|---------| | Financial Statements | | | | Statement of Financial Position | | 3 | | Statement of Activities | | 4 | | Statement of Cash Flows | | 5 | | Notes to Financial Statements | | 6 - 16 | | Independent Accountant's Report on Applying
Agreed-Upon Procedures | | 18 - 21 | | Schedules Required by Louisiana State Law (R.S. 24:514 -
Performance and Statistical Data) | Schedule | 22 | | General Fund Instructional and Support Expenditures and Certain Local Revenue Sources | 1 | 23 | | Education Levels of Public School Staff | 2 | 24 | | Number and Type of Public Schools | 3 | 25 | | Experience of Public Principals, Assistant Principals and Full Time Classroom Teachers | 4 | 26 | | Public School Staff Data | 5 | 27 | | Class Size Characteristics | 6 | 28 | | Louisiana Educational Assessment Program (LEAP) | 7 | 29 | | Graduation Exit Exam (GEE) | 8 | 30 | | iLEAP Test Results | 9 | 31 | | Supplementary Information | | | | Schedule of Board of Directors | | 33 | | Report on Internal Control Over Financial Reporting and on Co
and Other Matters Based on an Audit of Financial Statements
in Accordance with Government Auditing Standards | | 34 - 35 | #### **Contents (Continued)** | Schedule of Findings and Responses | 36 | |---|----| | Schedule of Prior Year Findings and Responses | 37 | LaPorte, APAC 5100 Village Walk | Suite 300 Covington, LA 70433 985.892.5850 | Fax 985.892.5956 LaPorte.com #### **Independent Auditor's Report** To the Board of Directors Advocates for Academic Excellence in Education, Inc. d/b/a Benjamin Franklin High School New Orleans, Louisiana #### **Report on the Financial Statements** We have audited the accompanying financial statements of Advocates for Academic Excellence in Education, Inc., d/b/a Benjamin Franklin High School (the School), which comprise the statement of financial position as of June 30, 2014, the related statements of activities and cash flows for the year then ended, and the related notes to the financial statements. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditor's Responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. #### Opinion In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Advocates for Academic Excellence in Education, Inc., d/b/a Benjamin Franklin High School, as of June 30, 2014, and the changes in its net assets and its cash flows for the year then ended, in accordance with accounting principles generally accepted in the United States of America. #### Other Matters #### Other Information Our audit was conducted for the purpose of forming an opinion on the financial statements as a whole. The schedule of board of directors is presented for purposes of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole. The Performance and Statistical Data, included as Schedules 1 through 9, is not a required part of the basic financial statements, but is supplementary information required by Louisiana State Law. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. We have applied certain limited procedures, which are described in the Independent Accountant's Report on Applying Agreed-Upon Procedures. However, we did not audit this information and, accordingly, express no opinion on it. #### Other Reporting Required by Government Auditing Standards In accordance with *Government Auditing Standards*, we have also issued our report dated November 17, 2014 on our consideration of the School's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the School's internal control over financial reporting and compliance. A Professional Accounting Corporation Covington, LA November 17, 2014 # ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Statement of Financial Position June 30, 2014 | Assets | | |---|--------------| | Current Assets | | | Cash and Cash Equivalents | \$ 3,281,126 | | Grants Receivable | 128,813 | | Student, Class, and Course Fees Receivable, Net | 48,842 | | Unconditional Promises to Give | 14,425 | | Prepaid Expenses | 40,501 | | Total Current Assets | 3,513,707 | | Fixed Assets | | | Property and Equipment, Net | 325,386 | | Total Fixed Assets, Net | 325,386 | | Total Assets | \$ 3,839,093 | | Liabilities and Net Assets | | | Current Liabilities | | | Accounts Payable | \$ 150,089 | | Accrued Expenses | 16,172 | | Total Current Liabilities | 166,261 | | Net Assets | | | Unrestricted | 3,334,483 | | Temporarily Restricted | 207,775 | | Permanently Restricted | 130,574 | | Total Net Assets | 3,672,832_ | | Total Liabilities and Net Assets | \$ 3,839,093 | # ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Statement of Activities For the Year Ended June 30, 2014 | State and Local Public School Funding Local - Minimum Foundation Program \$4,098,504 \$5.0 \$0.0 \$0.0 \$0.0 \$0.0 \$0.0 \$0.0 \$0.0 | | Unrestricted | Temporarily
Restricted | Permanently
Restricted | Total |
--|------------------------------------|---|---------------------------|---------------------------|--------------| | State and Local Public School Funding Local - Minimum Foundation Program 3,745,552 - | Revenue, Grants, and Other Support | | | | | | State - Minimum Foundation Program State - State - State - State - State - Minimum Foundation Program State - | | | | | | | State - Minimum Foundation Program 3,745,552 - 3,745,552 Special Distributions - Minimum Foundation Program 501,564 - 501,568 501,56 | | \$ 4.098.504 | \$ - | \$ - | \$ 4.098.504 | | Special Distributions - Minimum Foundation Program So1,564 Grants Federal Grants 47,265 35,970 - 83,235 Other State Grants 72,015 - 72 | _ | | _ | _ | | | Federal Grants | | | _ | _ | | | Other State Grants 72,015 - - 72,015 Class and Course Fees 673,424 - - 673,424 Contributions 202,486 184,858 4,000 391,324 Student Activity Fees 188,753 - - 188,705 In-Kind Donations 64,705 - - 64,705 Other Revenue 20,428 - - 20,428 Interest Income 12,710 - 12,710 Net Assets Released from Restrictions 212,806 (212,806) - - Total Revenue, Grants, and Other Support 9,840,192 8,022 4,000 9,852,214 Expenses Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student A | | | | | 55.,55. | | Other State Grants 72,015 - - 72,015 Class and Course Fees 673,424 - - 673,424 Contributions 202,466 184,858 4,000 391,324 Student Activity Fees 188,753 - - 188,753 In-Kind Donations 64,705 - - 64,705 Other Revenue 20,428 - - 20,428 Interest income 12,710 - - 12,710 Net Assets Released from Restrictions 212,806 (212,806) - - - Total Revenue, Grants, and Other Support 9,840,192 8,022 4,000 9,852,214 Expenses 4 252,007 - - - - Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 | Federal Grants | 47,265 | 35,970 | _ | 83,235 | | Class and Course Fees 673,424 - - 673,424 Contributions 202,466 184,858 4,000 391,324 Student Activity Fees 188,753 - - 188,753 In-Kind Donations 64,705 - - 64,705 Other Revenue 20,428 - - 20,428 Interest Income 112,710 - - 12,710 Net Assets Released from Restrictions 212,806 (212,806) - - Total Revenue, Grants, and Other Support 9,840,192 8,022 4,000 9,852,214 Expenses Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 358,083 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - | Other State Grants | | | _ | | | Contributions 202,466 184,858 4,000 391,324 Student Activity Fees 188,753 - - 184,705 In-Kind Donations 64,705 - - 64,705 Other Revenue 20,428 - - 20,428 Interest Income 12,710 - - 12,710 Net Assets Released from Restrictions 212,806 (212,806) - - Total Revenue, Grants, and Other Support 9,840,192 8,022 4,000 9,852,214 Expenses Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 239,463 Insurance 199,219 - 199,219 Utilities 150,165 - | Class and Course Fees | | - | - | 673,424 | | Student Activity Fees 188,753 - - 188,753 In-Kind Donatoins 64,705 - - 64,705 - - 20,428 Interest Income 12,710 - - 12,710 Net Assets Released from Restrictions 212,806 (212,806) - - | Contributions | 202,466 | 184,858 | 4,000 | | | In-Kind Donations | Student Activity Fees | | | ,
_ | | | Other Revenue Interest Income 20,428 - 20,428 - 20,428 - 20,428 12,710
12,710 | - | | _ | _ | | | Interest Income 12,710 - 12,710 Net Assets Released from Restrictions 212,806 (212,806) - - - | | | _ | _ | | | Net Assets Released from Restrictions 212,806 (212,806) - - Total Revenue, Grants, and Other Support 9,840,192 8,022 4,000 9,852,214 Expenses 8 8,022 4,000 9,852,214 Expenses 8 8,029 - - 4,252,007 Employee Benefits 1,502,554 - - 4,252,007 Employee Benefits 1,502,554 - - 4,252,007 Employee Benefits 1,502,554 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - - 4,252,007 Employee Benefits 1,502,554 - - - 1,502,554 - - - 1,502,554 - - - 1,502,507 - - - - - - - - - - - - - - - - - | | | _ | _ | | | Total Revenue, Grants, and Other Support 9,840,192 8,022 4,000 9,852,214 Expenses Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 358,083 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - </td <td></td> <td></td> <td>(212.806)</td> <td>_</td> <td></td> | | | (212.806) | _ | | | Expenses Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 26,971 Food Services 26,340 - - 26,971 Foo | | , | <u> </u> | | | | Expenses Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 358,083 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 38,469 Depreciation 53,612 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 8,733,898 | Total Revenue, Grants, and | | | | | | Expenses Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 740,813 Supplies 358,083 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 38,469 Depreciation 53,612 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising< | Other Support | 9,840,192 | 8,022 | 4,000 | 9,852,214 | | Salaries and Wages 4,252,007 - - 4,252,007 Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 239,463 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,340 Advertising 18,821 - - 8,733,898 Change in Net Assets | • • | | | | | | Employee Benefits 1,502,554 - - 1,502,554 Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 358,083 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 8,733,898 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets < | Expenses | | | | | | Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 358,083 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,340 Advertising 18,821 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 <td>Salaries and Wages</td> <td>4,252,007</td> <td>-</td> <td>-</td> <td>4,252,007</td> | Salaries and Wages | 4,252,007 | - | - | 4,252,007 | | Student Activities Expense 880,299 - - 880,299 Professional Services 740,813 - - 740,813 Supplies 358,083 - - 358,083 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,340 Advertising 18,821 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of | | 1,502,554 | - | - | 1,502,554 | | Professional Services 740,813 - - 740,813 Supplies 358,083 - - 358,083 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | | | - | - | | | Supplies 358,083 - - 358,083 Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 8,733,898 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | • | 740,813 | - | - | | | Repairs and Maintenance 239,463 - - 239,463 Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 8,733,898 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | Supplies | | - | - | 358,083 | | Insurance 199,219 - - 199,219 Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 8,733,898 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | Repairs and Maintenance | | - | - | | | Utilities 150,165 - - 150,165 Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 8,733,898 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | | | _ | - | | | Travel and Meals 97,443 - - 97,443 Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 18,821 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | Utilities | | - | - | | | Payroll Taxes 88,070 - - 88,070 Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569 Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 18,821 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | Travel and Meals | | - | - | | | Expendable Furniture, Fixtures, and Equipment 61,569 - - 61,569
Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 18,821 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | Payroll Taxes | | - | - | | | Depreciation 53,612 - - 53,612 Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - - 26,340 Advertising 18,821 - - 18,821 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | • | | _ | - | | | Printing and Postage 38,469 - - 38,469 Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 18,821 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | | | - | - | | | Other Expenses 26,971 - - 26,971 Food Services 26,340 - - 26,340 Advertising 18,821 - - 18,821 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | | | _ | - | | | Food Services 26,340 - - 26,340 Advertising 18,821 - - 18,821 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | | | _ | - | | | Advertising 18,821 - - 18,821 Total Expenses 8,733,898 - - 8,733,898 Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | | | _ | - | | | Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | Advertising | | - | - | | | Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | - | | | | | | Change in Net Assets 1,106,294 8,022 4,000 1,118,316 Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | Total Expenses | 8,733,898 | - | - | 8,733,898 | | Net Assets, Beginning of Year 2,228,189 199,753 126,574 2,554,516 | | | | | | | | Change in Net Assets | 1,106,294 | 8,022 | 4,000 | 1,118,316 | | | | | | | | | | Net Assets, Beginning of Year | 2,228,189 | 199,753 | 126,574 | 2,554,516 | | Net Assets, End of Year \$ 3,334,483 \$ 207,775 \$ 130,574 \$ 3,672,832 | | | | | | | | Net Assets, End of Year | \$ 3,334,483 | \$ 207,775 | \$ 130,574 | \$ 3,672,832 | The accompanying notes are an integral part of these financial statements. # ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Statement of Cash Flows For the Year Ended June 30, 2014 | Cash Flows from Operating Activities | | _ | |--|----|-----------| | Change in Net Assets | \$ | 1,118,316 | | Adjustments to Reconcile Change in Net Assets to | | | | Net Cash Provided by Operating Activities | | | | Depreciation | | 53,612 | | Contributions Restricted for Endowment Purposes | | (4,000) | | (Increase) Decrease in Assets: | | | | Grants Receivable | | 56,529 | | Student Fees Receivable | | (48,842) | | Unconditional Promises to Give | | 65 | | Prepaid Expenses | | (11,294) | | Increase (Decrease) in Liabilities: | | | | Accounts Payable | | (37,454) | | Accrued Expenses | | 2,888 | | | | | | Net Cash Provided by Operating Activities | | 1,129,820 | | Cash Flows from Investing Activities | | | | Property and Equipment Purchases | | (11,296) | | | _ | (11,200) | | Net Cash Used in Investing Activities | | (11,296) | | Cash Flows from Financing Activities | | | | Repayment of Capital Lease Obligation | | (3,944) | | Collections of Endowment Gifts | | 4,000 | | | | | | Net Cash Provided by Financing Activities | | 56 | | | | _ | | Net Increase in Cash and Cash Equivalents | | 1,118,580 | | | | | | Cash and Cash Equivalents, Beginning of Year | | 2,162,546 | | | | | | Cash and Cash Equivalents, End of Year | \$ | 3,281,126 | #### **Notes to Financial Statements** #### Note 1. Summary of Significant Accounting Policies #### Organization Advocates for Academic Excellence in Education, Inc., d/b/a Benjamin Franklin High School (the School), incorporated on October 25, 2005, is an educational institution organized to improve student learning, increase learning opportunities for all students, encourage the use of innovative teaching methods, be more thoroughly accountable for education results, and create new professional opportunities for teachers and other school employees. The Orleans Parish School Board (OPSB) approved the granting of a charter to the School effective January 1, 2006 for a period ending on December 31, 2011, to operate a Type 3 Charter School, as defined in Louisiana Revised Statute (L.R.S.) 17:3973(3)(b). On June 21 2011, the OPSB voted to renew the charter for a period of 10 years, expiring on June 30, 2021. A summary of the School's significant accounting policies consistently applied in the preparation of the accompanying financial statements follows. #### Financial Statement Presentation The School follows the guidance of the *Not-for-Profit Entities* Topic of the Financial Accounting Standards Board (FASB) Accounting Standards Codification (ASC). The School is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted, temporarily restricted, and permanently restricted. In addition, the School is required to present a statement of cash flows. The School also follows the guidance of the *Not-for-Profit Entities* Topic of the FASB ASC, whereby contributions received are recorded as unrestricted, temporarily restricted, or permanently restricted support depending on the existence and/or nature of any donor restrictions. Restricted net assets are reclassified to unrestricted net assets upon satisfaction of the donor-imposed time or purpose restrictions. Restricted contributions for which the restriction is met in the same year are classified as unrestricted. #### Basis of Accounting Basis of accounting refers to when revenues and expenses are recognized in the accounts and reported on the financial statements. The financial statements of the School are prepared on the accrual basis of accounting whereby revenues are recognized when earned and expenses are recognized when incurred. #### Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. #### **Notes to Financial Statements** #### Note 1. Summary of Significant Accounting Policies (Continued) #### Cash and Cash Equivalents Cash consists of both unrestricted and restricted balances. Unrestricted cash balances represent cash available for general operating purposes. Restricted cash balances consist of amounts credited to the School's bank accounts from donations received from individuals or entities who specified the use of the contribution. The School classifies as cash and cash equivalents all highly liquid debt instruments with an initial maturity of three months or less to be cash equivalents. For the year ended June 30, 2014, the School did not have any cash equivalents. #### **Grants Receivable** The grants receivable are stated at the amount management expects to collect on outstanding balances. The financial statements do not include an estimate for allowance for doubtful accounts. Management believes that all grants receivable are collectible. #### Promises to Give Contributions are recognized when the donor makes a promise to give to the School that is, in substance, unconditional. Conditional promises to give are recognized when the conditions on which they depend are substantially met. All unconditional promises to give are recognized as assets and revenues. Management believes that all unconditional promises to give are collectible. #### Property, Equipment, and Depreciation Property and equipment are stated at cost. Repairs and maintenance are charged to expense as incurred, major additions to physical plant and facilities and betterments with a purchased cost greater than \$5,000 are capitalized. Property and equipment donated to the School are capitalized at the fair market value at the date donated. Depreciation is provided utilizing the straight-line method over estimated useful lives of the assets. #### **Compensated Absences** All ten month employees are provided ten days of paid leave per year to be used for illness or personal leave. All eleven month employees receive eleven days of paid leave for illness or personal leave. All twelve month employees who are not members of the executive cabinet receive ten days of paid leave for illness or personal leave and fifteen vacation days; members of the executive cabinet receive ten days for illness or personal leave and twenty vacation days per year. Personal time off is allocated July 1st of each year and is available through June 30th of the following year. Any unused time up to ten days is reported to the Teachers' Retirement System of Louisiana, but is not allowed to be accumulated between fiscal years. #### Contributions and Revenue Recognition Contributions received are recorded as unrestricted, temporarily restricted, or permanently restricted support, depending on the existence and/or nature of any donor restrictions. #### **Notes to Financial Statements** #### Note 1. Summary of Significant Accounting Policies (Continued) #### Contributions and Revenue Recognition (Continued) Support that is restricted by the donor is reported as an increase in unrestricted net assets if the restriction
expires in the reporting period in which the support is recognized. All other donor-restricted support is reported as an increase in temporarily or permanently restricted net assets, depending on the nature of the restriction. When a restriction expires (that is, when a stipulated time restriction ends or purpose restriction is accomplished), temporarily restricted net assets are reclassified to unrestricted net assets and reported in the statement of activities as net assets released from restrictions. Revenues from federal and state grants are recorded when the School has a right to reimbursement under the related grant, generally corresponding to the incurring of grant related expenses by the School, or when earned under the terms of the grant. #### In-Kind Support The School records the in-kind value of goods and services contributed to support various activities as support and related expenses. In-kind support was \$64,705, for the year ended June 30, 2014, and included donations of musical instruments, books, equipment, and other items. #### **Income Taxes** The School is exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code. However, income from certain activities not directly related to the School's tax-exempt purpose is subject to taxation as unrelated business income. Accounting standards provide detailed guidance for financial statement recognition, measurement, and disclosure of uncertain tax positions recognized in an entity's financial statements. These standards require an entity to recognize the financial statement impact of a tax position when it is more likely than not that the position will not be sustained upon examination. As of June 30, 2014, the School believes that it has no uncertain tax positions that qualify for either recognition or disclosure in the financial statements. Tax years ended June 30, 2011 and later remain subject to examination by the taxing authorities. #### Allocated Expenses The costs of providing the various programs and other activities are summarized in Note 12. Certain expenses have been allocated among the programs and supporting services based on management's estimate of costs involved. #### **Fundraising Expenses** All expenses associated with fundraising activities are expensed as incurred, including those expenses related to fundraising appeals in a subsequent year. #### **Notes to Financial Statements** #### Note 1. Summary of Significant Accounting Policies (Continued) #### Advertising Advertising costs, which are included in general and administrative expenses, are expensed as incurred. #### Reversionary Interest in Funds and Assets All funds received from the Louisiana Department of Education, United States Department of Education, or other state or federal agency are funds earned by the School to be used for the purpose for which they were acquired. These agencies, however, have a reversionary interest in these funds, as well as any assets acquired with these funds. Should the charter agreement not be renewed, those funds and assets will transfer to the appropriate agency. #### Note 2. Concentrations of Risk The School received a substantial amount of its revenue through grants awarded by the federal, state, and local governments for the year ended June 30, 2014, which totaled approximately \$8,500,570, or 86% of total revenue. All of the students and employees of the School live in the Greater New Orleans area. Custodial credit risk is the risk that in the event of a bank failure, the School's deposits may not be recovered. The School periodically maintains cash in bank accounts in excess of insured limits. However, the School has a written policy for custodial credit risk requiring collateralization of uninsured cash deposits. As of June 30, 2014, the School's bank balances were \$3,494,171. Balances insured by the Federal Deposit Insurance Corporation (FDIC), which covers the total balance of accounts up to \$250,000 per financial institution, totaled \$500,000. The remaining deposits of \$2,994,171 were uninsured. However, uninsured deposits were collateralized with securities held by the pledging financial institution's trust department or agent, but not in the School's name. #### Note 3. Cash and Cash Equivalents The School's cash and cash equivalents (book balances) at June 30, 2014, were \$3,281,126, which are stated at cost and approximate market. #### **Notes to Financial Statements** #### Note 4. Property and Equipment Property and equipment as of June 30, 2014, consisted of the following: | Machinery and Equipment | \$
491,962 | |------------------------------------|---------------| | Site Improvements | 106,556 | | Building and Building Improvements |
233,870 | | | 832,388 | | Less Accumulated Depreciation |
(507,002) | | | _ | | Property and Equipment, Net | \$
325,386 | Depreciation expense for the year ended June 30, 2014, totaled \$53,612. #### Note 5. Bank Line of Credit The School maintained a line of credit of \$100,000 with a local financial institution with variable rate of interest at the Wall Street Journal prime rate (3.25% as of June 30, 2014) due on demand. The line of credit is secured by the savings account of the School, which is held by the same financial institution. As of June 30, 2014, the School had no outstanding borrowing under the line of credit and the full amount of the line of credit was available to the School. #### Note 6. Retirement Plan Substantially all employees of the School participate in the Teachers' Retirement System of Louisiana (TRSL). This system is a cost sharing, multiple-employer governmental defined benefit plan qualified under Section 401(a) of the Internal Revenue Code. The plan provides retirement benefits as well as disability and survivor benefits to eligible participants. The TRSL issues publicly available financial reports that include financial statements and required supplementary information of the TRSL. That report may be obtained by writing to the Teachers' Retirement System of Louisiana, P.O. Box 94123, Baton Rouge, LA 70804-9123. Participants vest immediately in employee contributions to the plan. Retirement benefits vest after five years of service if the employee reaches age sixty; otherwise, benefits vest after twenty years of service. Benefits are established and amended by state statute. Upon retirement, participants may select from eight retirement payment options. #### **Notes to Financial Statements** #### Note 6. Retirement Plan (Continued) For the year ended June 30, 2014, participants were required to contribute 8% of their annual covered payroll to the plan and the School was required to contribute 27.2% of the annual covered payroll of each participating employee. These contribution levels are established by law and set by the Public Retirement System's Actuarial Committee. For the year ended June 30, 2014, the School's contributions to this plan totaled \$1,106,290. #### Note 7. Endowment Fund The Endowments. The School's endowment fund was established primarily for the purpose of maintaining the School and consists of donor-restricted endowment funds. As required by generally accepted accounting principles, net assets associated with endowment funds are classified and reported based on the existence or absence of donor-imposed restrictions. The School has interpreted the Uniform Prudent Management of Institutional Funds Act (UPMIFA) as requiring the preservation of the fair value of the original gift as of the gift date of the donor-restricted endowment funds, absent explicit donor stipulations to the contrary. As a result of this interpretation, the School classifies as permanently restricted net assets: - the original value of gifts donated to the permanent endowment, - the original value of subsequent gifts to the permanent endowment, and - accumulations to the permanent endowment made in accordance with the direction of the applicable donor gift instrument at the time the accumulation is added to the fund. The remaining portion of the donor-restricted endowment fund that is not classified in permanently restricted net assets is classified as temporarily restricted net assets until those amounts are appropriated for expenditure by the School in a manner consistent with the standard of prudence prescribed by UPMIFA. In accordance with UPMIFA, the School considers the following factors in making a determination to appropriate or accumulate donor-restricted endowment funds: - The duration and preservation of the fund - The purposes of the School and the donor-restricted endowment fund - General economic conditions - The possible effect of inflation and deflation - The expected total return from income and the appreciation of investments - Other resources of the School - The investment policies of the School #### **Notes to Financial Statements** #### Note 7. Endowment Fund (Continued) Endowment net asset composition as of June 30, 2014, was as follows: | | Unres | tricted | • | - | manently
estricted | Total | |------------------------|-------|---------|----|---|-----------------------|---------------| | Donor-Restricted Funds | \$ | - | \$ | - | \$
130,574 | \$
130,574 | Changes in endowment net assets for the year ended June 30, 2014, were as follows: | | Unre | stricted | • | oorarily
tricted | rmanently
estricted | Total | |--|------|----------|----|---------------------|------------------------|------------------------| | Net Assets, Beginning of Year
Contributions | \$ | -
- | \$ | -
- | \$
126,574
4,000 | \$
126,574
4,000 | | Net Assets, End of Year | \$ | - | \$ | - | \$
130,574 | \$
130,574 | Funds with Deficiencies. From time to time, the fair value of assets associated with individual donor-restricted endowment funds may fall below the level that either the donor or UPMIFA requires the School to retain as a fund of perpetual
duration. These deficiencies can result from unfavorable market fluctuations. There were no such deficiencies as of June 30, 2014. Return Objectives and Risk Parameters. Upon accumulating \$500,000 in contributions in the endowment fund, the endowment will be invested with the intention of obtaining general market returns with a minimum amount of investment and management expenses. Until such accumulation occurs, the endowment is invested to maintain preservation of principal. Strategies Employed for Achieving Objectives. The investment funds are invested in an interest bearing savings account. Spending Policy and How Investment Objectives Relate to the Spending Policy. Spending of interest earned by the endowment funds will be generally related to the operation of the School. #### Note 8. Restrictions on Net Assets Temporarily restricted net assets are restricted by donors for specific programs, purposes, or to assist specific departments of the School. These restrictions are considered to expire when payments for restricted purposes are made. None of the temporarily restricted net assets are time-restricted by donors. #### **Notes to Financial Statements** #### Note 8. Restrictions on Net Assets (Continued) Temporarily restricted net assets as of June 30, 2014, are available for the following purposes: | Academics | \$
61,031 | |--------------------------|---------------| | Pupil Support | 25,582 | | Technology | 22,449 | | After School Activities | 20,597 | | Professional Development | 20,243 | | Athletics | 16,692 | | Foreign Language Lab | 14,588 | | Class Reunion Gifts | 10,512 | | Library | 10,117 | | Maintenance | 5,964 | | Total | \$
207,775 | As discussed in Note 7, permanently restricted net assets of \$130,574 as of June 30, 2014, relate to an operating endowment to be held in perpetuity. The income from endowment investments is expendable for operations. #### Note 9. Grants The United States Department of Education passed through a grant to the OPSB, which was awarded to the School as a subrecipient, to increase academic achievement through strategies such as improving teacher and principal quality and increasing the number of highly qualified teachers, principals, and assistant principals. The grant funds must be used to assist schools in effectively recruiting and retaining highly qualified teachers, to make available professional development activities that address subject matter knowledge and other activities. For the year ended June 30, 2014, the School recognized revenue under this grant of \$47,265, which is included in federal grants on the statement of activities. The United States National Oceanic and Atmospheric Administration awarded the School a grant to perform academic research and training in Louisiana wetlands. For the year ended June 30, 2014, the School recognized revenue under this grant of \$35,970, which is included in federal grants on the statement of activities. #### **Notes to Financial Statements** #### Note 9. Grants (Continued) The Louisiana State Government passed through an appropriation to the OPSB, which was awarded to the School as part of House Bill No. 1, to provide funding for ordinary operating expenses of the School. For the year ended June 30, 2014, the School recognized revenue under this grant of \$69,378, which is included in other state grants on the statement of activities. The State of Louisiana provides funding which is determined on an annual basis based on the number of pupils enrolled in the School as of October 1st. This state-funded per pupil allocation is based on the most recently approved Minimum Foundation Program (MFP) formula resolution. For the year ended June 30, 2014, the School recognized revenue under this grant of \$3,745,552. The OPSB provides funding which is determined on an annual basis based on the number of pupils enrolled in the School as of October 1st. Revenues received by the OPSB from sales tax revenues, ad valorem taxes, and other sources are allocated to each school based on its enrollment. For the year ended June 30, 2014, the School recognized revenue under this funding of \$4,098,504. During 2014, the School received certain special distributions from the OPSB related to MFP true-up calculations performed by the OPSB for previous years. For the year ended June 30, 2014, the School recognized revenue of \$501,564, related to these distributions. #### Note 10. Commitments The School has an employment contract with an executive employee through June 30, 2016. As of June 30, 2014, future minimum payments due under the executive employee contract are as follows: | Year Ending
June 30, | | | |-------------------------|-----------------------|---| | 2015
2016 | \$ 171,972
171,972 | _ | | | \$ 343,944 | | #### **Notes to Financial Statements** #### Note 11. School Operations/Leasehold Interest Effective January 1, 2006, the School entered into an agreement with the OPSB, which allows the School to use the facilities and its contents located at 2001 Leon C. Simon Boulevard or any other locations as may be approved by the School and the OPSB. On June 21, 2011, the OPSB voted to renew the agreement for a period of ten years through June 30, 2021. The School is responsible for all necessary maintenance to ensure that the facilities comply with all state and local health and safety standards and other applicable laws, regulations, and rules. If capital improvements are made by the School with non-public funds to any site which it operates, and the charter contract is revoked or terminated, the School will be reimbursed for the fair market value of such capital improvements. Assets purchased with public funds or obtained from public sources will automatically revert to the OPSB at the time this agreement is terminated. The School must maintain records of any assets acquired with private funds that will remain the property of the School. Use of the property is not recorded as an in-kind contribution from the OPSB, nor as a related rent expense. The value of the use of the land and building is not readily determinable. The agreement is classified as an exchange transaction because both parties receive significant value from this arrangement. Accordingly, the present value of the benefit to be received in future years has not been recorded. #### Note 12. Functional Allocation of Expenses Expenses have been reported on the statement of activities by natural classification. To present expenses by functional classifications, expenses are charged to program services and supporting services (management and general expense and fundraising expense) based on management's estimate of periodic time and expense evaluations. Management and general expenses include those expenses that are not directly identifiable with any other specific function, but provide for the overall support and direction of the School. Total expenses for the year ended June 30, 2014, are allocated as follows: | Program Services | \$
7,765,647 | |------------------------|-----------------| | Supporting Services | | | Management and General | 743,477 | | Fundraising | 224,774 | | Total Expenses | \$
8,733,898 | #### **Notes to Financial Statements** #### Note 13. Risk Management The School is exposed to various risks of loss from torts; theft of, damage to, and destruction of assets; business interruption; errors and omissions; employee injuries and illnesses; and natural disasters. Commercial insurance coverage is purchased for claims arising from such matters. There were no settled claims that exceeded this commercial coverage during the year ended June 30, 2014. #### Note 14. Subsequent Events Management has evaluated subsequent events through the date that the financial statements were available to be issued, November 17, 2014, and determined that the following events occurred that require disclosure. On May 15, 2014, the Board of Directors voted to voluntarily recognize the United Teachers of New Orleans, Local 527, LFT, AFT, AFL-CIO (the Union) as exclusive bargaining representative for the purpose of negotiating a collective bargaining agreement under a voluntary recognition agreement to be negotiated by the board president and subject to board approval. Subsequent to the fiscal year ended June 30, 2014, members of the board and administration have met with the Union representatives to negotiate the collective bargaining agreement. As of the date of the report, the agreement had not been finalized. No other subsequent events occurring after this date have been evaluated for inclusion in these financial statements. SCHEDULES REQUIRED BY LOUISIANA STATE LAW (R.S. 24:514 - PERFORMANCE AND STATISTICAL DATA) LaPorte, APAC 5100 Village Walk | Suite 300 Covington, LA 70433 985.892.5850 | Fax 985.892.5956 LaPorte.com ### INDEPENDENT ACCOUNTANT'S REPORT ON APPLYING AGREED-UPON PROCEDURES To the Board of Directors Advocates for Academic Excellence in Education, Inc. d/b/a Benjamin Franklin High School New Orleans, Louisiana We have performed the procedures included in the *Louisiana Governmental Audit Guide* and enumerated below, which were agreed to by the management of Advocates for Academic Excellence in Education, Inc., d/b/a Benjamin Franklin High School (the School), and the Legislative Auditor, State of Louisiana, solely to assist you in evaluating management's assertions about the performance and statistical data accompanying the annual financial statements of Advocates for Academic Excellence in Education, Inc. and to determine whether the specified schedules are free of obvious errors and omissions as provided by the Board of Elementary and Secondary Education (BESE) Bulletin. The School's management is responsible for the School's data. This agreed-upon procedures engagement was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants and *Government Auditing Standards*. The
sufficiency of these procedures is solely the responsibility of the specified users of the report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. Our procedures and findings that relate to the accompanying schedules of supplemental information are as follows: ### General Fund Instructional and Support Expenditures and Certain Local Revenue Sources (Schedule 1) - 1. We selected a random sample of 25 transactions and reviewed supporting documentation to determine if the sampled expenditures/revenues are classified correctly and are reported in the proper amounts for each of the following amounts reported on the schedule: - Total General Fund Instructional Expenditures - Total General Fund Equipment Expenditures - Total Local Taxation Revenue - Total Local Earnings on Investment in Real Property - Total State Revenue in Lieu of Taxes - Nonpublic Textbook Revenue - Nonpublic Transportation Revenue Findings: None #### Education Levels of Public School Staff (Schedule 2) - 2. We reconciled the total number of full time classroom teachers per the schedule "Experience of Public Principals, Assistant Principals and Full Time Classroom Teachers" (Schedule 4) to the combined total number of full time classroom teachers per this schedule and to School supporting payroll records as of October 1st. - We reconciled the combined total of principals and assistant principals per the schedule "Experience of Public Principals, Assistant Principals and Full Time Classroom Teachers" (Schedule 4) to the combined total of principals and assistant principals per this schedule. - 4. We obtained a list of principals, assistant principals and full time classroom teachers by classification as of October 1st and as reported on the schedule. We traced 25 of the teachers to the individual's personnel file to determine if the individual's education level was properly classified on the schedule. Findings: None #### Number and Type of Public Schools (Schedule 3) 5. We obtained a list of schools by type as reported on the schedule. We compared the list to the schools and grade levels as reported on the Title I Grants to Local Educational Agencies (CFDA 84.010) application and/or the National School Lunch Program (CFDA 10.555) application. Findings: None ### Experience of Public Principals, Assistant Principals and Full Time Classroom Teachers (Schedule 4) 6. We obtained a list of principals, assistant principals and full time classroom teachers by classification as of October 1st and as reported on the schedule and traced the same sample used in procedure 4 to the individual's personnel file and determined if the individual's experience was properly classified on the schedule. Findings: None #### Public School Staff Data (Schedule 5) - 7. We obtained a list of all classroom teachers including their base salary, extra compensation and ROTC or rehired retiree status as well as full time equivalents as reported on the schedule and traced a random sample of 25 teachers to the individual's personnel file and determined if the individual's salary, extra compensation, and full time equivalents were properly included on the schedule. - 8. We recalculated the average salaries and full time equivalents reported on the schedule. Findings: None #### Class Size Characteristics (Schedule 6) 9. We obtained a list of classes by school, school type and class size as reported on the schedule and reconciled school type classifications to Schedule 3 data, as obtained in procedure 5. We then traced a random sample of 10 classes to the October 1st roll books for those classes and determined if the class was properly classified on the schedule. Findings: None #### Louisiana Educational Assessment Program (LEAP) (Schedule 7) 10. Not applicable. #### Graduation Exit Exam (Schedule 8) 11. Not applicable. #### iLEAP Test Results (Schedule 9) 12. Not applicable. We were not engaged to and did not conduct an examination, the objective of which would be the expression of an opinion on management's assertions. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. This report is intended solely for the use of management of Advocates for Academic Excellence in Education, Inc., the Orleans Parish School Board, the Louisiana Department of Education, the Louisiana Legislature and the Legislative Auditor, State of Louisiana and should not be used by those who have not agreed to the procedures and taken responsibility for the sufficiency of the procedures for their purposes. Under Louisiana Revised Statute 24:513, this report is distributed by the Louisiana Legislative Auditor as a public document. A Professional Accounting Corporation Covington, LA November 17, 2014 ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL Schedules Required by Louisiana State Law (R.S. 24:514 - Performance and Statistical Data) As of and for the Year Ended June 30, 2014 ### <u>Schedule 1 - General Fund Instructional and Support Expenditures and Certain Local Revenue Sources</u> This schedule includes general fund instructional and equipment expenditures. It also contains local taxation revenue, earnings on investments, revenue in lieu of taxes and nonpublic textbook and transportation revenue. This data is used either in the Minimum Foundation Program (MFP) formula or is presented annually in the MFP 70% Expenditure Requirement Report. #### Schedule 2 - Education Levels of Public School Staff This schedule includes the certificated and uncertificated number and percentage of full time classroom teachers and the number and percentage of principals and assistant principals with less than a Bachelor's; Master's; Master's +30; Specialist in Education; and Ph. D. or Ed. D. degrees. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR). #### **Schedule 3 - Number and Type of Public Schools** This schedule includes the number of elementary, middle/junior high, secondary and combination schools in operation during the fiscal year. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR). #### <u>Schedule 4 - Experience of Public Principals, Assistant Principals and Full Time</u> <u>Classroom Teachers</u> This schedule includes the number of years of experience in teaching for principals, assistant principals and full time classroom teachers. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR). #### Schedule 5 - Public School Staff Data This schedule includes average classroom teachers' salary using full time equivalents, including and excluding ROTC and rehired retiree teachers. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR). #### **Schedule 6 - Class Size Characteristics** This schedule includes the percent and number of classes with student enrollment in the following ranges: 1-20, 21-26, 27-33 and 34+ students. This data is currently reported to the Legislature in the Annual School Report (ASR). ### Schedule 7 - Louisiana Educational Assessment Program (LEAP) Not applicable. #### Schedule 8 - Graduation Exit Exam (GEE) Not applicable. #### Schedule 9 - iLEAP Test Results Not applicable. ### ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL Schedule 1 **NEW ORLEANS, LOUISIANA** General Fund Instructional and Support Expenditures and Certain Local Revenue Sources For the Year Ended June 30, 2014 | General Fund Instructional and Equipment Expenditures | | | | |--|--------------|-------|--| | General Fund Instructional Expenditures: | | | | | Teacher and Student Interaction Activities | | | | | Classroom Teacher Salaries | \$ 2,566,028 | | | | Other Instructional Staff Salaries | 341,051 | | | | Instructional Staff Employee Benefits | 1.013.548 | | | | Purchased Professional and Technical Services | 948 | | | | Instructional Materials and Supplies | 121,489 | | | | Instructional Equipment | 10,000 | | | | Total Teacher and Student Interaction Activities | | \$ | 4,053,064 | | | | Ψ | , , | | Other Instructional Activities | | | 3,446 | | Pupil Support Services | 396,011 | | | | Less: Equipment for Pupil Support Services | 15,839_ | | | | Net Pupil Support Services | | | 380,172 | | Instructional Staff Services | 98,374 | | | | | 90,374 | | | | Less: Equipment for Instructional Staff Services | | | | | Net Instructional Staff Services | | | 98,374 | | School Administration | 1,456,882 | | | | Less: Equipment for School Administration | 365 | | | | Net School Administration | | | 1,456,517 | | Total General Fund Instructional Expenditures | | \$ | 5,991,573 | | | | | | | Total General Fund Equipment Expenditures | | \$ | 16,204 | | | | | 16,204 | | Total General Fund Equipment Expenditures <u>Certain Local Revenue Sources</u> Local Taxation Revenue | | | 16,204 | | Certain Local Revenue Sources | | | 16,204
- | | Certain Local Revenue Sources Local Taxation Revenue | | \$ | 16,204
-
- | | Certain Local
Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes | | \$ | 16,204
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax | | \$ | 16,204
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax | | \$ | 16,204
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes | | \$ | 16,204
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes | | \$ | 16,204
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes | | \$ | 16,204
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue | | \$ | 16,204
-
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property | | \$ | 16,204
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property | | \$ | 16,204
-
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property | | \$ | 16,204
-
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property | | \$ | 16,204
-
-
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property State Revenue in Lieu of Taxes | | \$ \$ | 16,204
-
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax | | \$ | 16,204
-
-
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes | | \$ \$ | 16,204
-
-
-
-
-
-
-
- | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion | | \$ \$ | 16,204 | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes | | \$ \$ | 16,204 | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion | | \$ \$ | 16,204 | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes Total State Revenue in Lieu of Taxes | | \$ \$ | 16,204 | | Certain Local Revenue Sources Local Taxation Revenue Constitutional Ad Valorem Taxes Renewable Ad Valorem Tax Debt Service Ad Valorem Tax Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes Sales and Use Taxes Total Local Taxation Revenue Local Earnings on Investment in Real Property Earnings from 16th Section Property Earnings from Other Real Property Total Local Earnings on Investment in Real Property State Revenue in Lieu of Taxes Revenue Sharing - Constitutional Tax Revenue Sharing - Other Taxes Revenue Sharing - Excess Portion Other Revenue in Lieu of Taxes | | \$ \$ | 16,204 | See independent accountant's report on applying agreed-upon procedures. ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Education Levels of Public School Staff As of October 1, 2013 Schedule 2 Full Time Classroom Teachers Principals & Assistant Principals Certificated Uncertificated Certificated Uncertificated Number Percent Number Percent Number Percent Number Percent Category Less than a Bachelor's Degree 7 16% Bachelor's Degree Master's Degree 24 52% 4 100% Master's Degree +30 7 16% 2 100% Specialist in Education Ph. D. or Ed. D. 16% 7 1 100% Total 45 100% 4 100% 2 100% 100% 1 Schedule 3 Number and Type of Public Schools For the Year Ended June 30, 2014 | Туре | Number | |-----------------|--------| | | | | Elementary | | | Middle/Jr. High | | | Secondary | 1 | | Combination | | | Total | 1 | Schedule 4 Experience of Public Principals, Assistant Principals and Full Time Classroom Teachers As of October 1, 2013 | | 0 - 1 Yr. | 2 - 3 Yrs. | 4 - 10 Yrs. | 11 - 14 Yrs. | 15 - 19 Yrs. | 20 - 24 Yrs. | 25+ Yrs. | Total | |----------------------|-----------|------------|-------------|--------------|--------------|--------------|----------|-------| | Assistant Principals | | | | | 1 | 1 | | 2 | | Principals | | | | | | | 1 | 1 | | Classroom Teachers | 5 | 7 | 11 | 2 | 3 | 6 | 15 | 49 | | | | | | | | | | | | Total | 5 | 7 | 11 | 2 | 4 | 7 | 16 | 52 | **NEW ORLEANS, LOUISIANA** Public School Staff Data For the Year Ended June 30, 2014 > **Classroom Teachers Excluding ROTC**, Rehired Retirees, and | | All Classroom | Flagged Salary | | | |--|---------------|----------------|--|--| | | Teachers | Reductions | | | | Average Classroom Teachers
Salary Including Extra
Compensation | \$56,200 | \$55,712 | | | | Average Classroom Teachers
Salary Excluding Extra
Compensation | \$55,636 | \$55,169 | | | | Number of Teacher Full Time
Equivalents (FTEs) Used in
Computation of Average Salaries | 48.25 | 45.25 | | | Schedule 6 Class Size Characteristics As of October 1, 2013 | | | Class Size Range | | | | | | | |-----------------------|---------
------------------|---------|---------|---------|---------|---------|------------| | | 1 - | 1 - 20 | | 21 - 26 | | 27 - 33 | | 1 + | | School Type | Percent | Number | Percent | Number | Percent | Number | Percent | Number | | High | 49% | 135 | 43% | 117 | 8% | 21 | | | | High Activity Classes | 23% | 14 | 32% | 20 | 20% | 12 | 25% | 15 | # ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Louisiana Educational Assessment Program (LEAP) For the Year Ended June 30, 2014 Schedule 7 The School does not have grades 4 or 8. Therefore, this schedule is not applicable to the School. # ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Graduation Exit Exam (GEE) For the Year Ended June 30, 2014 Schedule 8 The GEE has been discontinued and, therefore, is no longer being administered. Therefore, this schedule is no longer applicable to the School. ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA iLEAP Test Results For the Year Ended June 30, 2014 Schedule 9 The iLEAP has been discontinued for Grade 9 and, therefore, is no longer being administered. The School does not have grades 3, 5, or 7. Therefore, this schedule is no longer applicable to the School. **SUPPLEMENTARY INFORMATION** # ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Schedule of Board of Directors For the Year Ended June 30, 2014 | Board Members | Compensation | |----------------------------------|---------------------| | Duris Holmes, President | \$-0- | | Carl Indest, Secretary/Treasurer | \$-0- | | Patricia A. Adams | \$-0- | | Lester F. Alexander III | \$-0- | | Mark Baum | \$-0- | | Anh Joseph Cao | \$-0- | | Dr. Joseph A. Horton, M.D. | \$-0- | | Dr. Ingrid T. Labat, M.D. | \$-0- | | Saundra Katz Levy | \$-0- | | Mark A. Mayer | \$-0- | | G. Gary Ostroske | \$-0- | | Susan Weeks | \$-0- | LaPorte, APAC 5100 Village Walk | Suite 300 Covington, LA 70433 985.892.5850 | Fax 985.892.5956 LaPorte.com ## REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS #### Independent Auditor's Report To the Board of Directors Advocates for Academic Excellence in Education, Inc. d/b/a Benjamin Franklin High School New Orleans, Louisiana We have audited, in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of Advocates for Academic Excellence in Education, Inc., d/b/a Benjamin Franklin High School (the School), as of and for the year ended June 30, 2014, and the related notes to the financial statements, which collectively comprise the School's basic financial statements, and have issued our report thereon dated November 17, 2014. #### **Internal Control Over Financial Reporting** In planning and performing our audit of the financial statements, we considered the School's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the School's internal control. Accordingly, we do not express an opinion on the effectiveness of the School's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected, on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the School's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. #### **Purpose of this Report** The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the School's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. Under Louisiana Revised Statute 24:513, this report is distributed by the Louisiana Legislative Auditor as a public document. A Professional Accounting Corporation Covington, LA November 17, 2014 ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Schedule of Findings and Responses For the Year Ended June 30, 2014 #### Section I. Summary of Audit Results #### **Financial Statements** 1. Type of auditor's report Unmodified 2. Internal control over financial reporting and compliance and other matters a. Material weaknesses identified b. Significant deficiencies identified not considered to be material weaknesses c. Noncompliance noted None Section II. Internal Control Over Financial Reporting None. Section III. Compliance and Other Matters None. ADVOCATES FOR ACADEMIC EXCELLENCE IN EDUCATION, INC. D/B/A BENJAMIN FRANKLIN HIGH SCHOOL NEW ORLEANS, LOUISIANA Schedule of Prior Year Findings and Responses For the Year Ended June 30, 2014 Section II. Internal Control Over Financial Reporting None. Section III. Compliance and Other Matters None. LaPorte, APAC 5100 Village Walk | Suite 300 Covington, LA 70433 985.892.5850 | Fax 985.892.5956 LaPorte.com November 17, 2014 To the Senior Management and Board of Directors Advocates for Academic Excellence in Education, Inc. d/b/a Benjamin Franklin High School 2001 Leon C. Simon Drive New Orleans, LA 70122 #### Ladies and Gentlemen: This letter includes comments and suggestions with respect to matters that came to our attention in connection with our audit of the financial statements of Advocates for Academic Excellence in Education, Inc., d/b/a Benjamin Franklin High School (the School), for the year ended June 30, 2014. These items are offered as constructive suggestions to be considered part of the ongoing process of modifying and improving the School's practices and procedures. #### **Supporting Documentation for Credit Card Transactions:** In testing a sample of 12 credit card transactions, we noted 4 purchases of meals which did not contain all of the documentation recommended by the Louisiana Legislative Auditor. Three (3) purchases did not include itemized receipts. One (1) purchase did not include an itemized receipt nor a listing of attendees. The Louisiana Legislative Auditor recommends that purchases of meals contain the following supporting documentation: - 1. Itemized receipt of goods or services - 2. Documentation that purchase was for the use of the School - 3. Listing of attendees for any travel, event, or meal purchases - 4. Signed and dated expense form While the School has a credit card policy that all credit card users are required to sign and controls in place to request the aforementioned documentation, we recommend that the School more stringently enforce the requirement of obtaining supporting documentation from card users that would allow for the immediate identification of the goods and services purchased, the purpose of the purchase, those partaking in the purchase (if for travel, event, or meal), and an expense form noting approval of the purchase. We also recommend that the credit card policy be modified so as to more specifically define the documentation that is required for any charge to the credit card. #### Management's Response: Internal control processes have been implemented subsequent to fiscal year ended June 30, 2014 relative to the specific suggestion as a result of Les Alexander's, Board Member and Audit Committee Chair, review of the bank statements and reconciliations and Dr. Rusnak's credit card statement. He noted while the monthly transactions appeared reasonable, it would be in the School's best interest to require the above relative to Dr. Rusnak's meal transactions as we do of all other employees. To the Senior Management and Board of Directors Advocates for
Academic Excellence in Education, Inc. d/b/a Benjamin Franklin High School November 17, 2014 Page 2 #### Credit Card Transaction Volume During an analysis of disbursement activity within the general ledger, we noted that of the roughly 2,300 cash disbursements, roughly 1,300 (57%) of them were credit card transactions. We further noted that card purchase activity accounted for roughly \$423,000 (5%) worth of all expense activity. Based on our understanding of similar not-for-profit charter school entities, this activity is higher on both accounts. Further, a high volume of credit card usage may increase the risk of private inurement occurrences, which would jeopardize the School's compliance with Federal IRS regulations. We recommend that management evaluate the cost-benefit ratio of utilizing credit cards in daily operations. #### Management's Response: In January 2014, the School switched banks to First NBC from Capital One Bank. One of the factors in this decision was to obtain a checking account that did not have a per-check analysis charge. Over the past several years in an effort to reduce the bank fees charged per check, the credit card usage increased. As a result of the switch, management began reverting back to printing checks for expenses unless the expense related to meals, travel or purchases that required credit card as the form of payment. * * * * * * * * * * * * This letter is intended solely for the information and use of the Board of Directors, management and others within the School and is not intended to be, and should not be, used by anyone other than these specified parties. We appreciate serving the School and would be happy to assist you in addressing and implementing any of the suggestions in this letter. Sincerely, LAPORTE A Professional Accounting Corporation